HIGGS PROPERTIES: SPIN, PARITY AND COUPLINGS REGINA DEMINA (UNIVERSITY OF ROCHESTER) AFTER DISCOVERY: WHAT'S NEXT IN HIGGS PHYSICS? 1 OCTOBER, 2012, BROOKHAVEN NATIONAL LABORATORY # ELECTROWEAK SYMMETRY BREAKING **Problem #1:** W and Z boson masses violate SU(2), gauge invariance Solution: Postulate #1 There exists a scalar complex field doublet ϕ Mexican hat (bottle's bottom) potential $$V(\phi) = \lambda(-v^2\phi^*\phi + (\phi^*\phi)^2)$$ - Minimum at $\phi_{\min} = v / \sqrt{2}$ - Non-zero v generates masses for W and Z-bosons - · Absorb 3/4 degrees of freedom - Given W mass (muon decay rate) v is constrained to be 246 GeV - Predict ratio between W and Z masses verified in experiment - One remaining d.o.f. Higgs boson (s=0, P=+) ## **HIGGS BOSON** - Expand ϕ near its minimum $\phi = [v + h(x)] / \sqrt{2}$ - Lagrangian $$L = \frac{1}{2} [(\partial^{\mu} - igA_{\mu})(v+h)(\partial^{\mu} + igA_{\mu})(v+h)] +$$ $$+\frac{1}{2}\mu^{2}(v+h)^{2}-\frac{1}{4}\lambda(v+h)^{4}-\frac{1}{4}F^{\mu\nu}F_{\mu\nu}$$ - $(g^2v^2/2)A_{\mu}A^{\mu}$ mass term for gauge bosons - $\lambda v^2 h^2$ mass term for the scalar boson itself - h³,h⁴ -self interaction terms - hAA, h²AA interaction with gauge fields terms v constrained by M_W λ- free parameter Higgs mass is not predicted This is what we were after **Byproducts** Strength of these terms is predicted given λ (M_H) # HIGGS MECHANISM OF FERMION MASS GENERATION **Problem #2:** fermion masses violate SU(2)_L gauge invariance **Solution:** Postulate #2 - Yukawa-like coupling to fermions generate fermion masses in a gauge invariant way through interaction with Higgs field - This mechanism does not reduce the number of free parameters in the model, masses are traded for the strength of interaction with the Higgs field (g_f) $$\sqrt{\frac{1}{2}}g_f v(\bar{f}_L f_R + \bar{f}_R f_L)$$ $$m_f = \sqrt{\frac{1}{2}}g_f v$$ ## TESTABLE PREDICTIONS - Existence of a true scalar boson measure spin, parity - Couplings to gauge bosons - Probing custodial symmetry one of best motivated symmetries given that the new state is responsible for breaking the EW symmetry - Coupling to fermions - New state can be responsible for EW symmetry breaking but NOT for generation of fermionic masses – fermiophobic Higgs - Self coupling - h³,h⁴ -self interaction terms arise from the same assumption as couplings to gauge fields. Interesting to test their absolute and relative strength - Require large statistics to observe ## HIGGS PRODUCTION @ LHC Gluon Fusion - dominant process Vector Boson Fusion 20% of gg @ 120GeV Associated Production W or Z (1-10% of gg) Associated Production ttbar or bbbar (1-5% of gg) 4 production mechanism → key to measure H-boson parameters ## PROJECTED SIGNAL Current status: signal observed in ZZ, $\gamma\gamma$ and WW modes There is some evidence (Tevatron) for bbbar coupling Projected signal by the end of the run ### **OBSERVABLES** - the framework to probe the Higgs couplings issued by the "low mass" LHCXS WG and endorsed by both CMS and ATLAS: arXiv: 1209.0040 - Overall signal strength μ g g fusion # DISENTANGLING COUPLING FROM PRODUCTION AND DECAY VBF production – sensitive to vector boson couplings gg→H – sensitive to quark loops; H→γγ – fermion+W loop H→WW, ZZ – vector boson coupling at decay # DISENTANGLING COUPLING FROM PRODUCTION AND DECAY #### Boson and fermion scaling assuming no invisible or undetectable widths Free parameters: $\kappa_V (= \kappa_W = \kappa_Z)$, $\kappa_f (= \kappa_t = \kappa_b = \kappa_\tau)$. | | ${\rm H} \rightarrow \gamma \gamma$ | $\mid H \to ZZ^{(*)} \mid H \to WW^{(*)}$ | $H o b\overline{b} \mid H o \tau^- \tau^+ \mid$ | | |-------------------------|--|--|--|--| | ggH | $\kappa_{\rm f}^2\!\cdot\!\kappa_{\gamma}^2(\kappa_{\rm f},\!\kappa_{\rm f},\!\kappa_{\rm f},\!\kappa_{\rm V})$ | $\kappa_{ m f}^2\!\cdot\!\kappa_{ m V}^2$ | $\kappa_{\mathrm{f}}^2 \cdot \kappa_{\mathrm{f}}^2$ | | | $\frac{ggH}{t\bar{t}H}$ | $\kappa_{ m H}^2(\kappa_i)$ | $\overline{\kappa_{ m H}^2(\kappa_i)}$ | $\overline{\kappa_{ m H}^2(\kappa_i)}$ | | | VBF | 20 ² 20 ² (20, 20, 20, 20, 20, 20, 20, 20, 20, 20, | $\kappa_{ m V}^2 \cdot \kappa_{ m V}^2$ | $\kappa_{ m V}^2 \cdot \kappa_{ m f}^2$ | | | WH | $\frac{\kappa_{\mathrm{V}}^{2} \cdot \kappa_{\mathrm{\gamma}}^{2}(\kappa_{\mathrm{f}}, \kappa_{\mathrm{f}}, \kappa_{\mathrm{f}}, \kappa_{\mathrm{V}})}{\kappa^{2}(\kappa_{\mathrm{C}})}$ | $ rac{\kappa_{ m V}\cdot\kappa_{ m V}}{\kappa_{ m H}^2(\kappa_i)}$ | $ rac{\kappa_{ m V}\cdot\kappa_{ m f}}{\kappa_{ m H}^2(\kappa_i)}$ | | | ZH | $\kappa_{ m H}^{2}(\kappa_{i})$ | $H(\kappa_l)$ | $H(\kappa_i)$ | | ## $k_V k_F$ - scale vector and fermion coupling $K_{\gamma}(k_{V_{i}}, k_{F})$ – coupling to γ , depends on W and fermion loops ($H \rightarrow \gamma \gamma$) gg $\rightarrow H$ – sensitive to quark loops; H→WW, ZZ – vector boson coupling No direct Higgs to fermion couplings observed yet, limits on H $\rightarrow \tau\tau$, H \rightarrow bb ## CURRENT STATUS: TESTING CUSTODIAL SYMMETRY - λ_{W7} : ratio of scale factors for W and Z - The measurement of the H→WW/H→ZZ ratio is mostly driven by the ratio of the Higgs couplings to WW and ZZ, which is protected by custodial symmetry - Combination of "inclusive" WW and ZZ yields gives $R_{ww/zz}$ =0.9^{+1.1}-0.6 ## MORE TESTS TO COME - λ_{lq} : ratio of scale factors for leptons and quarks - kV left floating in the fit - λ_{du} : ratio of scale factors for down and up type of fermions - kV left floating in the fit - κ_g κ_γ : contour of loop scale factors - BR_{Inv,Undet}: same as κ_g κ_γ but with a scale factor in the total width accounting for invisible or undetectable decay modes ## SFITTER COMBINATION ARXIV:1207.6108 $$g_{xxH} \equiv g_x = (1 + \Delta_x) \ g_x^{SM}$$ $$\frac{g_{xxH}}{g_{yyH}} \equiv \frac{g_x}{g_y} = (1 + \Delta_{x/y}) \left(\frac{g_x}{g_y}\right)^{SM}$$ I – vary overall signal strength; II – independent vector boson and fermion couplings III – independent W, Z, t,b,τ and γ couplings IV – vary coupling ratios IV ## SPIN MEASUREMENT ARXIV:1208.4018 - X→γγ excludes s=1 option (Landau-1948, Yang -1950) - X→ZZ→4l system is described by 5 non-trivial angles Different scenarios result in distinct angular distributions | scenario | comments | | | |----------|---|--|--| | 0_m^+ | SM Higgs boson scalar | | | | 0_h^+ | scalar with higher-dimension operators | | | | 0- | pseudo-scalar | | | | 1+ | exotic pseudo-vector | | | | 1^{-} | exotic vector | | | | 2_m^+ | graviton-like tensor with minimal couplings | | | | 2_h^+ | tensor with higher-dimension operators | | | | 2_h^- | "pseudo-tensor" | | | ## COMPARING SPIN-PARITY HYPOTHESES Matrix Element Likelihood Analysis (MELA) allows for optimal separation of different s^P hypotheses $X \rightarrow ZZ \rightarrow 4I$ 0+(SM) vs 0- hypothesis Expected significance of hypotheses separation based on 35 fb⁻¹ | scenario | $X \to ZZ$ | $X \to WW$ | $X \to \gamma \gamma$ | combined | |---|------------|------------|-----------------------|----------| | 0_m^+ vs background | 7.1 | 4.5 | 5.2 | 9.9 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 4.1 | 1.1 | 0.0 | 4.2 | | $0_m^+ \text{ vs } 2_m^+$ | 1.6 | 2.5 | 2.5 | 3.9 | # MELA – WAS ALREADY USED TO SEPARATE SIGNAL FROM BG m₄₁ [GeV] ### **SUMMARY** - Observed narrow resonance at 125.3+-0.6 GeV couples to weak gauge bosons and hence is potentially responsible for the EW symmetry breaking - To verify this hypothesis it is necessary to show that its properties are consistent with the prediction: - Spin=0, Parity =+ - An angular based analysis is developed that has a potential to exclude pseudoscalar and tensor hypotheses based on 35 fb⁻¹ - The framework is developed to independently measure - Vector and fermion couplings - W and Z boson couplings - Lepton and quark couplings